Lake Tahoe TMDL Overview of Science Program & Key Findings Implementers Workshop January 29, 2008 **Lake Tahoe TMDL Science Results** # Lake Tahoe TMDL Research Program - 1. Proactively address critical gaps in scientific understanding of Lake Tahoe's clarity loss. - 2. Develop science-base approach for pollutant load reduction. - 3. Develop tools to inform management decisions. - 4. Integrate air, watershed and lake processes in a modeling framework. # Regional, National & International Experts from a Variety of Research/Technical Organizations **UC Davis** DRI **UNR** **CARB** **US ACOE** **USGS** USDA - Nat. Sed. Lab Tetra Tech, Inc. Hydroikos GeoSyntec Lahontan **NDEP** **Caltrans** **NDOT** nhc 2NDNATURE **IERS** Valley+Mountain Consulting **Entrix** **Countess Environmental** **Environmental Incentives** **USDA - LTBMU** **USDA - NRCS** **US NPS** **US EPA** **TRPA** **NTCD** CTC ## Scientific Approaches - Historic Tahoe data - Literature - New monitoring - Lab experiments - Field experiments - Demonstration projects - Statistical analyses - Modeling with verification - Best professional judgment # Use of Scientific Models for Management #### Atmospheric - CARB deposition modeling - UCD DELTA LTAM #### **Upland** - Tetra Tech LSPC (hydrology and loading) - Hydroikos statistical modeling - GeoSyntec/nhc SWMM (stormwater), PLRM #### Groundwater • USACOE - load modeling #### Stream Channel Erosion Nat. Sed. Lab - CONCEPT/AnnAGNPS #### Lake Response • UC Davis - Lake Clarity Model ## **Current Clarity Data** ### Pollutants of Concern - Very fine sediment particles (< ~20 μm) - Nutrients (N&P) fuel algae ### New Science - Fine Particles - Role of fine particles first justified by science (1999) - Lake sampling immediately initiated (1999) - Continued lake particle characterization (1999, 2000, 2002, 2003) - Optical model for clarity based on particles (2004) - TMDL stormwater monitoring (2003-04) - Stream particle load (2002-03) - Atmospheric deposition (2002-03) # Conceptual Diagram of Light Scattering and Absorption Number, Size, Composition & Distribution # Contribution of Fine Sediment, Algae, DOM and Water to Tahoe's Clarity Attenuation Lab results & optical model shows the following contributions to clarity: ``` Soil particles -> 55 - 60% Organic Particles -> 20 - 25% Water and DOM -> 15 - 20% ``` Field monitoring shows strong relationship between number of particles and Secchi depth # Contribution of Particle Size Classes to Total Light Scattering ## Reliable GIS Land-Use Layers Tetra Tech Minor & Cablk Layers have wide-spread use # Distribution of Land Use and Land Cover Classifications in the Tahoe Basin | | Area in | | Impervious | |---|------------|-------------------|------------| | | Basin | Proportion | ness of | | Land Use / Land Cover (LULC) | (hectares) | of Basin | LULC | | Commercial/Institutionl/Commun./Utility | 1,112 | 1.3% | 36% | | Multi Family Residential | 1,153 | 1.4% | 27% | | Single Family Residential | 4,037 | 4.9% | 18% | | Transportation, Primary Roads | 231 | 0.3% | 100% | | Transportation, Secondary Roads | 1,105 | 1.3% | 100% | | Transportation, Unpaved Roads | 154 | 0.2% | | | Vegetated, Recreational and Turf | 1,044 | 1.3% | | | Vegetated, Unimpacted | 72,971 | 87.7% | | | Water Bodies (not including Lake Tahoe) | 1,380 | 1.7% | | ## Atmospheric Deposition | | Dry Deposition
(MT/yr) | Wet Deposition
(MT/yr) | |---------------------|---------------------------|---------------------------| | Nitrogen | | | | NO3 | 29 | 18 | | NH4 | 87 | 14 | | DIN | 116 | 32 | | DON | 31 | 31 | | TON | 39 | 32 | | PN | 7 | <1 | | Total N | 155 | 63 | | Phosphorus | | | | SRP | 1.3 | 1.0 | | Total P | 3.5-5.4 | 2.6 | | Particulate | | | | Matter | | | | Fine (<2.5 µm) | 60 | 74 | | Course (>2.5-10 µm) | 169 | 69 | | Large (>10 µm) | 357 | 20 | | Total PM | 586 | 163 | **UCD & CARB** ## Agreement in Groundwater Loading | Constituent | US ACOE
2003 | Thodal
1997 | |---------------------------------------|-----------------------|-----------------------| | Total Dissolved
Nitrogen (kg/yr) | 50,000 | 60,000 | | Total Dissolved
Phosphorus (kg/yr) | 6,800 | 4,000 | | Discharge Rate (m ³ /yr) | 6.4 x 10 ⁷ | 4.9 x 10 ⁷ | Assumes no particles >0.5 µm enter via GW ## Stream Channel Erosion First time that total sediment and fine sediment loading from stream bed and bank erosion has been studied ## Upland Loading #### **Watershed Model** - (1) Hourly data from 9 SNOTEL sites drives hydrology - (2) Validated well at scales of storms, monthly and annual - (3) Total N/P loads modeled each partitioned using field data - (4) Modeled loads usually within 10-15% of LTIMP measurements - (5) Modeled TSS and mass <63 μm, but not adequate for # of particles <20 μm by size class. - (6) Rabidoux & Schladow measured particles in LTIMP streams and used model flow to estimate load ## Stormwater Monitoring - First basin-wide monitoring program for stormwater - Similar scope as stream monitoring - 2003-2004 **Lake Tahoe TMDL Science Results** ## Stormwater Monitoring Heyvaert & Thomas Difficult to design monitoring to target individual land use ## Precipitation During SWM # SWM Sampling Frequency | ID | Site Name | Events | Flow (%) | Events | Flow (%) | |----|--------------------|--------|----------|--------|----------| | | | 2 | 003 | 2 | 004 | | AD | Andria Dr. | 12 | 28% | 12 | 12% | | ВВ | Bonanza Ave. | 17 | 82% | 2 | 7% | | ВС | Bijou Creek | na | na | 43 | 86% | | CI | Coon Street | 13 | na | 10 | 4% | | DC | Don Cheapo's | 15 | 36% | 21 | 23% | | DD | Dale Dr. | 16 | 83% | 18 | 37% | | GE | Glorene and Eighth | na | na | 7 | 62% | | IR | IV Raley's | 21 | 38% | 26 | 34% | | MD | Mountain Dr. | 4 | 60% | 4 | 3% | | NW | Northwood Blvd. | 15 | 9% | 28 | 40% | | O3 | Osgood Ave. | 17 | 68% | 28 | 58% | | RB | Regan Beach | 14 | 86% | 21 | 15% | | RC | Roundhill 4.2 | 20 | 36% | 7 | 32% | | S1 | TCWTS | 24 | 42% | 26 | 13% | | SB | Speedboat Ave. | 26 | 86% | 32 | 75% | | SC | SLT Casinos | 3 | 3% | 32 | 10% | | SG | Shivagiri | na | na | 16 | 26% | | SQ | Sequoia Ave. | 12 | na | 8 | 7% | | SY | SLT-Y | 26 | 94% | 26 | 74% | | | mean: | 16 | 54% | 19 | 32% | # Constant Volume Sampling for Event Mean Concentration (EMC) # Particle Size Distribution (PSD) Analysis in Stormwater Samples - Laser diffraction backscattering: Beckman Coulter LS 13-320 - Calculated particle number concentrations using PSD and TSS data, with assumed constants ## Urban Particle Distribution ## Stormwater Monitoring Gunter 2005 Coats et al. 2008 ### **Event Mean Concentrations** - Used to assign runoff concentrations by land use - Represent basin-wide conditions <u>not</u> specific locations - Supported by Tahoe data or literature values - Field data used as starting point for calibration to LTIMP stream data - Applies to TSS, N & P not fine particles - Residential (SF/MF) Direct SWM monitoring, 2003-04 - Commercial (CICU) Direct SWM monitoring, 2003-04 Data Sources: Accepted QAPP; Gunter 2005; Coats et al. 2008 ### **Event Mean Concentrations** - Primary roads Caltrans (2003); NDOT/DRI (2004) - Secondary roads same as MF residential - Unpaved roads LTBMU McKinney Rubicon Rd., Sierra Nevada Ecosystem Project (McGurk et al. 1996) ### **Event Mean Concentrations** - Ski runs Heavenly, Homewood & Diamond Peak data - Turf Adjust SF residential based on application estimates and relative lawn areas - Harvested Used USFS Equivalent Road Area method - Undisturbed Forest Monitoring, literature and calibration ## **EMCs** ### **Can be Updated Under Adaptive Management** | Land Use Name | TN | DN | TP | DP | TSS | |----------------------|------|------|------|------|------| | Residential_SF (P/I) | 1.75 | 0.14 | 0.47 | 0.14 | 56 | | Residential_MF (P/I) | 2.84 | 0.42 | 0.59 | 0.14 | 150 | | CICU (P/I) | 2.47 | 0.29 | 0.70 | 0.08 | 296 | | Roads_Primary | 3.92 | 0.72 | 1.98 | 0.10 | 952 | | Roads_Secondary | 2.84 | 0.42 | 0.59 | 0.14 | 150 | | Ski_Runs-Pervious | 0.36 | 0.13 | 0.12 | 0.04 | 271 | | Veg_EP1 | 0.16 | 0.01 | 0.03 | 0.03 | 14 | | Veg_EP2 | 0.16 | 0.01 | 0.03 | 0.03 | 38 | | Veg_EP3 | 0.16 | 0.01 | 0.03 | 0.03 | 101 | | Veg_EP4 | 0.16 | 0.01 | 0.03 | 0.03 | 271 | | Veg_EP5 | 0.16 | 0.01 | 0.03 | 0.03 | 727 | | Veg_Recreational | 1.04 | 0.01 | 0.63 | 0.21 | 460 | | Veg_Burned | 2.34 | 0.01 | 1.52 | 0.48 | 1015 | | Veg_Harvest | 2.34 | 0.01 | 1.52 | 0.48 | 1015 | | Veg_Turf | 5.48 | 0.45 | 1.46 | 0.45 | 12 | | Roads_Unpaved | 2.34 | 0.01 | 1.52 | 0.48 | 1015 | # Particle Size Distribution by Major Source Category ### Atmospheric Deposition - Particulate matter (PM) loading estimated by CARB (2006) - Soil-based PM reported as <2.5, 2.5-10 and >10-35 μm - 37% of PM<2.5 found to be soil-based, assumed 100% for others - Conversion to particle # for 7 clarity model classes needed - Assuming soil particles are spherical with density of 2.56 g/cm³ weight converted to number - Interpolated to 7 size classes ## PSD by Major Source Category #### Stream Runoff - TSS output from Watershed Model not adequate for particles <20 µm - Rabidoux & Schladow measured PSD on all samples from the 'mouths' of 10 LTIMP streams in 2002 and 2003 - Regressions between streamflow and PSD developed - Remaining streams were grouped with an LTIMP stream based on location and land-use - Daily streamflow from Watershed Model used to estimate particle load for 7 size classes ### PSD by Major Source Category #### Urban Intervening Zone Flow - Stream Flow PSD regressions not applicable for urban runoff - Direct LTIMP and SWM field data show particle concentrations (#/mL) (<~20 μm) much higher in urban runoff - Multiplication factor for urban particle flux was developed - SWM data from 9 urban sites used | Urban | Runoff | 3.5E+07 | |-------|-----------------|---------| | | 1 7 211 1 2 1 1 | | Streamflow 1.3E+05 Lake 7.0E+03 ### Urban Intervening Zone Flow #### Calculation of Multiplication Factor - Mean IZ flow (modeled) = 1 x 10⁶ m³ (1994-2004) - IZ Flow x $3.5E+07 = \sim 3.5E+20$ particles per year - Applying Rabidoux's eqns. to IZ we get 1.1E+10¹⁸ $$3.5E+20/1.1E+18 = 319 (0.5-16 \mu m)$$ $7.7E+16/3.5E+15 = 22 (>16-<63 \mu m)$ Modeled flow, Rabidoux's eqns. and multipliers used to determine basin-wide loading # Particle Size Distribution by Major Source Category #### Stream Channel Erosion - Particle load to Lake included in stream runoff estimates - Watershed Model found that ~30% of stream load came from stream channel erosion ### Review of Approach for Fine Particle Loading ### Watershed Loading to Lake for Clarity Model - Regressions developed for flow and PSD based on field data; modified for the collective urban region - Modeled urban and non-urban flows used to estimate PSD loading from these broad land uses - Clarity Model does not need to consider more specific land uses ### Review of Approach for Fine Particle Loading #### Apportioning Particle Loading by Specific Land Use - Since land use specific urban monitoring was not feasible, apportioning was done based on TSS loading results from the Watershed Model for the various land uses - TSS output needed to be expressed in terms of particle number 20 µm - (1) Fraction of TSS <63 μm (mass) - For urban residential and CICU it was measured by SWM - For non-urban, data from LTIMP stream headwaters - Assumed paved roads were similar to SWM measurements - (2) <63 μm mass from modeled land uses was converted to PSD <20 μm based on particle #, volume of particles in a size class and soil density #### **Upland Loading** From Tetra Tech # Fine Sediment Particle Number Estimates (particles less than 20 micrometers): Percent Contribution per Source Category ### Total Phosphorus Estimates: Percent Contribution per Source Category ### Total Nitrogen Estimates: Percent Contribution per Source Category ## Assumptions Based on Available Data - Concentrations at SWM sites same as delivered to Lake - Average EMCs applied basin-wide - Relationship between average EMCs and flow were representative for different events, seasons and precipitation years - When particles were not directly measured, they could be estimated from mass using a density of 2.56 g/cm³ with a spherical shape - Modeled flow used to estimate urban & non-urban loading - LTIMP headwaters represents non-urban particle loading #### Confidence & Uncertainty | Source Category | | Total
Nitrogen
(metric
tons/year) | Total Phosphorus (metric tons/year) | Number of Fine Sediment Particles (x10 ¹⁸) | |------------------------|-------------|--|-------------------------------------|--| | Upland | Urban | 63 | 18 | 348 | | | Non-Urban | 62 | 12 | 41 | | Atmospheric Deposition | (wet + dry) | 218 | 7 | 75 | | Stream Channel Erosion | | 2 | <1 | 17 | | Groundwater | | 50 | 7 | NA** | | Shoreline Erosion | | 2 | 2 | 1 | | TOTAL | | 397 | 46 | 481 | High - Based on reliable and extensive field data or modeling supported by extensive field data. - Peer-reviewed studies exist specifically for the Tahoe Basin. - Weight of evidence provided by similarity to other independent studies for Lake Tahoe. - Scientific reasoning supported by TMDL Team. - Additional studies not likely to yield significantly different results. #### Confidence & Uncertainty | Source Category | | Total
Nitrogen
(metric
tons/year) | Total Phosphorus (metric tons/year) | Number of
Fine Sediment
Particles
(x10 ¹⁸) | |------------------------|-------------|--|-------------------------------------|---| | Upland | Urban | 63 | 18 | 348 | | | Non-Urban | 62 | 12 | 41 | | Atmospheric Deposition | (wet + dry) | 218 | 7 | 75 | | Stream Channel Erosion | | 2 | <1 | 17 | | Groundwater | | 50 | 7 | NA** | | Shoreline Erosion | | 2 | 2 | 1 | | TOTAL | | 397 | 46 | 481 | #### Medium - Estimates based on field data or modeling; however, the supporting data base is either not extensive and/or comprehensive. - Primarily non peer-reviewed studies exist for the Tahoe basin. - Weight of evidence provided by studies for Lake Tahoe is limited. - Additional studies will improve our understanding but not likely change broad-based management strategy. ### Confidence & Uncertainty | Source Category | | Total
Nitrogen
(metric
tons/year) | Total Phosphorus (metric tons/year) | Number of
Fine Sediment
Particles
(x10 ¹⁸) | |------------------------|-------------|--|-------------------------------------|---| | Upland | Urban | 63 | 18 | 348 | | | Non-Urban | 62 | 12 | 41 | | Atmospheric Deposition | (wet + dry) | 218 | 7 | 75 | | Stream Channel Erosion | | 2 | <1 | 17 | | Groundwater | | 50 | 7 | NA** | | Shoreline Erosion | | 2 | 2 | 1 | | TOTAL | | 397 | 46 | 481 | Low - Estimates based on a single study that was considered preliminary or not enough data was collected. - Additional studies are needed to support management decisions. # Size Distribution of Urban Fine Particles From Tetra Tech, UCD & DRI **Lake Tahoe TMDL Science Results** ### Estimated Particle Load Numbers ## Relationship Between Total # Particles and Secchi Depth **Lake Tahoe TMDL Science Results** #### What do Particles Look Like #### Particle Distribution in Lake Tahoe **Lake Tahoe TMDL Science Results** ### Contribution of Fine Sediment, Algae, DOM and Water to Tahoe's Clarity Attenuation #### Features of TMDL Science Program - Largest scientific effort at Lake Tahoe - Significant at national level - Involves >150 people - Significant financial commitments - Creating tools that will last and evolve with the continual improvement cycle - Made possible by important financial commitments to Lake Tahoe